Laboratory Study of Volatile Organic Compound Partitioning Vapor/Aqueous/Soil Alan D. Hewitt February 1998 Abstract: A laboratory experiment measured the concentrations of volatile organic compounds (VOCs) existing in a vapor, water, and bulk soil media after several weeks of exposure to a contaminant source. The experimental design included quiescent conditions, hydrated mineral surfaces, and a constant tem- perature of $11 \pm 1^{\circ}$ C. The findings show that similar to Henry's law, fairly constant ratios are likely to exist between soil vapor and bulk soil VOC concentrations. These results are encouraging for those attempting to use active soil gas measurements to predict bulk VOC concentrations in the vadose zone. #### How to get copies of CRREL technical publications: Department of Defense personnel and contractors may order reports through the Defense Technical Information Center: DTIC-BR SUITE 0944 8725 JOHN J KINGMAN RD FT BELVOIR VA 22060-6218 Telephone 1 800 225 3842 E-mail help@dtic.mil msorders@dtic.mil http://www.dtic.dla.mil/ All others may order reports through the National Technical Information Service: NTIS 5285 PORT ROYAL RD SPRINGFIELD VA 22161 Telephone 1 703 487 4650 1 703 487 4639 (TDD for the hearing-impaired) E-mail orders@ntis.fedworld.gov WWW http://www.fedworld.gov/ntis/ntishome.html A complete list of all CRREL technical publications is available from USACRREL (CECRL-LP) 72 LYME RD WWW HANOVER NH 03755-1290 Telephone 1 603 646 4338 E-mail techpubs@crrel.usace.army.mil For information on all aspects of the Cold Regions Research and Engineering Laboratory, visit our World Wide Web site: http://www.crrel.usace.army.mil ## Special Report 98-3 # Laboratory Study of Volatile Organic Compound Partitioning Vapor/Aqueous/Soil Alan D. Hewitt February 1998 #### **PREFACE** This report was prepared by Alan D. Hewitt, Research Physical Scientist, Geological Sciences Division, Research and Engineering Directorate, U.S. Army Cold Regions Research and Engineering Laboratory (CRREL). Funding for this work was provided by the U.S. Army Environmental Center, Martin H. Stutz, Project Monitor. The author thanks Thomas Ranney and Marianne E. Walsh of CRREL for technical review of the text. This publication reflects the view of the author and does not suggest or reflect policy, practices, programs, or doctrine of the U.S. Army or of the Government of the United States. #### **CONTENTS** | Preface | ii | |--|----| | Introduction | 1 | | Objective | 2 | | Experimental | 2 | | Apparatus and materials | 2 | | Procedure | 3 | | Analysis | 4 | | Results and discussion | 4 | | Summary | 10 | | Literature cited | 10 | | Appendix A: Chamber experiments | 13 | | Abstract | 17 | | ILLUSTRATIONS | | | Figure | | | 1. Modified vial used for holding soil and water samples in the exposure chamber | 2 | | 2. Linear partitioning between chamber vapor and membrane-covered water samples. | 6 | | 3. Linear partitioning between chamber vapor and soil samples for the chlorinated | | | analytes | 9 | | TABLES | | | Table | | | 1. Soil moisture levels, general classification, and percentage of organic carbon | 3 | | 2. Bulk soil densities for various test samples | 3 | | 3. Samples, fortification solution composition, and exposure period for each chamber | | | experiment | 3 | | 4. Estimates of Henry's law constants for VOCs at 11°C | 5 | | 5. Ratio of analyte concentration established for the soil samples | 7 | | 6. Mean value and percent standard deviation for analyte concentration established | | | for the soil samples | 7 | | 7. Theoretical mean conversion coefficients between soil vapor concentration and | | | soil matrix concentration for common VOCs | 8 | | 8. Experimental values for conversion coefficient | 8 | # Laboratory Study of Volatile Organic Compound Partitioning Vapor/Aqueous/Soil ALAN D. HEWITT #### INTRODUCTION Unlike the other two major classes of hazardous waste constituents, semivolatile organic compounds and metals, volatile organic compounds (VOCs) have high vapor pressures that allow substantial portions of these analytes to exist in a gaseous state under most environmental conditions. As a result, often a contaminant vapor plume accompanies the infiltration of VOCs as a residual product through the vadose zone or as a solute in groundwater (within the saturated zone or in percolating rainwater). Moreover, the diffusive and advective properties of gases make this mode of subsurface transport one of the most rapid and pervasive (Conant et al. 1996). Because of these properties, active soil vapor analysis (which is a relatively inexpensive, rapid, and nonintrusive method of sample collection and analysis) has seen increasingly greater use as a means of characterizing VOC contamination at suspected hazardous waste sites. However, this approach is only qualitative with respect to the concentrations present in the bulk material on a mass per mass basis. That is, no simple relationship exists between the empirically established concentrations for soil vapor and soil mass concentrations. When attempts have been made to use experimentally developed equilibrium models to predict environmental VOC concentrations between vapor and the bulk soil matrix, discrepancies of more than one order of magnitude have resulted between theoretical and measured values (Smith et al. 1990, Cho et al. 1993). Similarly, most studies dealing solely with environmental samples have failed to demonstrate significant correlations between VOC concentrations in soil vapor and colocated bulk or discrete soil samples (Sextro 1996, Minnich et al. 1997). A possible explanation for these discrepancies involves the experimental design and implementation of both laboratory and field studies. Laboratory experiments traditionally have used relatively short (<1- to 2-day) equilibrium periods and have often failed to include soil moisture levels representative of field conditions (Smith et al. 1990, Unger et al. 1996). The major problem for most field studies is the use of inadequate sampling procedures. For example, current soil sampling and handling methods used for VOC characterization are likely to grossly underestimate their concentrations because of losses from volatilization and biodegradation between the time of collection and analysis (Hewitt et al. 1995, Liikala et al. 1996). Modeling the vapor-phase transport and sorption characteristics of VOCs in soil has been the topic of numerous publications (Pignatello and Xing 1996). The vast majority of the studies dealing with these two topics has depended solely on laboratory experiments. A notable exception was a recent field study of Conant et al. (1996), where the transport of trichloroethene in the unsaturated zone was empirically and theoretically modeled. This study demonstrated that the vapor plume originating from a residual product source could rapidly spread throughout the adjoining unsaturated zone, contaminating (among other features) the capillary fringe and subsequently the underlying saturated zone. When developing a theoretical model to describe the transport of gaseous TCE, Conant et al. (1996) used linear partitioning to characterize the interactions with the bulk soil matrix. This model considered only solid-aqueous phase partitioning, omitting solid-vapor phase partitioning. Implicit to the omission of solid-vapor partitioning is that all mineral surfaces were considered to be hydrated, a condition that prevails in humid and temperate climates. Hydrated mineral surfaces usually exist when the bulk soil has a moisture content of a percent or more. Therefore, the model assumes that the distribution of VOCs between the vapor phase and bulk soil can be described by a proportionality constant, analogous to the Henry's law constant, i.e., the ratio between vapor and aqueous VOC concentrations under equilibrium conditions. With regard to the sorption capacity of the bulk soil matrix for VOCs, Conant et al.'s model considered the organic carbon content to be the dominant variable, with soil moisture content playing a smaller role. This study describes a laboratory approach for assessing vapor—water and vapor—soil partitioning of VOCs under conditions typical of the subsurface in temperate climates. Notable differences from most previous studies are the use of exposure periods of three or more weeks, quiescent conditions, hydrated mineral surfaces, and a constant temperature of 11 ±1°C. The intent of these experiments was not to assess the transport characteristics of VOCs, but to estimate the quasiequilibrium concentration relationships that are likely to exist among vapor, water, and soil grab samples. #### **OBJECTIVE** The objective of this study is to better understand the concentrations of VOCs that exist among the vapor, water, and bulk soil media. To achieve this goal, VOCs were passively transferred by a vapor fortification process (Hewitt and Grant 1995) to these three different media, held at 11 ±1°C in a vapor-tight chamber. Furthermore, relatively long exposure periods (>21 days) were used in an attempt to create a quasi-equilibrium condition for vapor-bulk soil partitioning. The equilibria are only considered to be quasi, because VOC sorption has been assumed to follows a similar biphasic process as desorption (Steinberg et al. 1987). Therefore, soils most likely continue to sorb VOCs over a very long time (on the order of months to years) because of diffusion-limited processes occurring within the soil matrix. #### **EXPERIMENTAL** #### Apparatus and materials The chambers used for these studies consisted of 500-mL glass jars capped with a Teflon-backed silicone septum cap (I-Chem), which allows for syringe-needle penetration. The vessels used for discrete soil and liquid samples were clear glass 2.00-mL autosampler vials with open top screw caps and PTFE-faced silicone septa
(Supeloc, Inc). These small vials were modified to allow for the exchange of VOC vapors between the discrete sample and the chamber atmosphere, while limiting the transfer of water vapor. Gaskets were made out of the septa by punching a 3-mm-diam. holes out of the center of each. Hydrophobic membranes 7.5 mm in diameter were then punched out of a 20- × 20-cm sheet (≈ 4-mil) of Durapel (Millipore). When in use, these hydrophobic membranes were placed below the septa (PTFE face adjacent to membrane). In this arrangement the Durapel membrane disk is pressed between the rim of the glass vial and the Teflonfaced septum gasket (Fig. 1). The chamber also contained two 20-mL glass bottles, one of which contained a vapor fortification solution and the other contained 10 mL of Figure 1. Modified vial used for holding soil and water samples in the exposure chamber. groundwater. The vapor fortification solutions were prepared by adding small volumes (0.1 μ L to 0.5 mL) of six different VOCs to 2.0 mL or more of reagent-grade tetraethylene glycol dimethyl ether (tetraglyme). The VOCs chosen for this study, trans-1,2-dichloroethene (TDCE), trichloroethene (TCE), tetrachloroethene (PCE), benzene (Ben), toluene (Tol), para-xylene (p-Xyl), were also reagent grade. The second 20-mL bottle containing 10 mL of groundwater served as a source of moisture to the chamber. Three soils were used, a silty/sand (CR-S), a sandy/silt (CR-D), and a coarse sand from Wisconsin (Wis). The first two soils were collected at the Cold Regions Research and Engineering Laboratory (CRREL) and the Wis soil from Shawano County, Wisconsin. The CR-S soil was obtained from the topsoil (10-30 cm), and the CR-D soil, from depths greater than 30 m below the surface, and the Wis soil was a clean sand taken from a depth of 60 cm. All three soils were air dried, passed through a 30-mesh sieve, and thoroughly mixed. Portions of these air-dried soils (<1% moisture, ASTM D2216-66) were transferred to plastic bottles and wetted by adding a locally obtained groundwater, creating four moisture conditions for each. The moisture contents at the beginning of the exposure period, general soil classifications, and organic carbon contents are listed in Table 1. Table 1. Soil moisture levels, general classification, and percentage of organic carbon. | | Air | % | % Organic | | | | |---------------------------------|-----------|------------|--------------|-----------|--------------------|----------| | | dried* | 5 % | 10% | 20% | Sat'd [†] | carbon** | | CRREL surface (silty/sand-loam) | $\sqrt{}$ | | \checkmark | $\sqrt{}$ | $\sqrt{}$ | 0.88 | | CRREL deep (sandy/silt) | $\sqrt{}$ | | $\sqrt{}$ | $\sqrt{}$ | \checkmark | 0.10 | | Wisconsin
(sand) | V | V | $\sqrt{}$ | | $\sqrt{}$ | 0.17 | - * <1% moisture - † Water saturated #### **Procedure** By using a funnel, spatula, and metal rod, portions of each of the three soil types at the preset moisture conditions (3 soil types \times 4 moisture contents) were transferred to the small (2-mL) preweighed sample vials. These vials were filled to capacity, leaving very little (0.1- to 0.3-mL) head-space, while creating fairly consistent and environmentally representative bulk soil densities (Ta- Table 2. Bulk soil densities for various test samples. | | Air | | % Moist |) | | |---------------------------------|---|---|---|---|--------------------| | | dried* | 5% | 10% | 20% | Sat'd [†] | | CRREL surface (silty/sand-loam) | 1.24**
±0.06 | | 1.46
±0.04 | $\begin{array}{c} 1.57 \\ \pm 0.04 \end{array}$ | 1.76
±0.09 | | CRREL deep (sandy/silt) | 1.62 ± 0.05 | | 1.64
±0.06 | $1.89 \\ \pm 0.04$ | 2.06 ± 0.07 | | Wisconsin
(sand) | $\begin{array}{c} 1.56 \\ \pm 0.04 \end{array}$ | $\begin{array}{c} 1.65 \\ \pm 0.03 \end{array}$ | $\begin{array}{c} 1.72 \\ \pm 0.04 \end{array}$ | | 2.01
±0.03 | - * <1% moisture - † Water saturated - ** Density (g/cm³) ble 2). After filling a vial with soil, the rim was wiped clean and the weight of the contents determined. Following this second weighing, the cap and hydrophobic membrane were secured onto the vial and a third weight was taken. In addition, two vials were half filled (1 mL) with groundwater, covered with the hydrophobic membrane, and weighed. Once all the membrane-covered soil and water-containing vials had been placed into a chamber, a vapor fortification solution was prepared by adding neat VOCs to tetraglyme held in a 20-mL glass bottle. To prepare this organic cocktail solution with 0.1 μ L of each the six VOCs (Table 3), a 1- μ L microvolume syringe (SGE) was used. Neat analytes were added to the other cocktail solutions using 10-, 100-, and 500- μ L syringes (Hamilton), respectively. The vapor fortification solution and a 20-mL glass bottle containing 10 mL of groundwater were the last two vessels added to the chamber. The bottle containing 10 Table 3. Samples, fortification solution composition, and exposure period for each chamber experiment. | Expt. | Equilibration period | Single or | Volu | me (mL) | |-------|----------------------|------------|--------|------------| | no. | (days) | duplicates | VOCs* | Tetraglyme | | 1 | 27 | Α | 0.0001 | 5 | | 2 | 22 | В | 0.001 | 5 | | 3 | 22 | Α | 0.01 | 5 | | 4 | 24 | В | 0.1 | 4.5 | | 5 | 25 | В | 0.5 | 2 | | 6 | 50 | В | 0.01 | 5 | | 7 | 49 | В | 0.1 | 5 | | 8 | 55 | В | 0.001 | 5 | - A–Single sample of each soil type at four different moisture contents and two groundwater samples. - B-Duplicate samples of CRREL soils (except single sample for saturated condition) at various moisture contents, single replicate of Wisconsin soil at four moisture contents, and two groundwater samples. - * Volume of TDCE, Ben, TCE, Tol, PCE and P-Xyl added. ^{**} As determined by Leco CR-12 furnace analysis (Merry and Spouncer 1988). mL of water was included to serve as a source of moisture to the chamber atmosphere. Then the chambers were capped and allowed to stand for periods of 3 weeks or longer in an incubator held at $11 \pm 1^{\circ}$ C. In all, eight chambers were prepared in this fashion. Table 3 lists the quantities and types of samples, length of exposure, and the contents of the organic vapor fortification solution used for each experiment. At the end of the exposure period, the chamber was removed from the incubator and a 0.5-mL gastight syringe (Hamilton) was used to immediately remove a 500-µL headspace sample of the chamber gas. This sample, representative of the vapor concentration at the end of the exposure period, was immediately transferred to a sealed 22-mL autosampler volatile organic compound analysis (VOA) vial (Wheaton). Because of the limited volume of the analysis VOA vial, two needles of the same gauge (22 gauge) were used for this transfer step. The tip of a second needle, which served as a pressure vent, was positioned adjacent to the Teflon-lined septum (near the cap), while the needle used to transfer the sample of chamber gas was positioned in the middle of the VOA vial. Both needles were quickly removed after the transfer was completed (≈3 seconds). Three separate headspace sample replicates were prepared in this fashion, using two different syringes. This number of replicates and use of two syringes was necessary because the needles can become partially clogged with pieces of septa during the retrieval and transfer process. After removing the vapor samples, the chamber was opened. For six of the eight experiments the glass bottle containing 10 mL of groundwater was sampled twice with a 1.00-mL pipette. These aliquots of water from the uncovered moisture reservoir were transferred directly to a 22-mL autosampler VOA vial containing 10 mL of Type 1 water. Similarly each of the 2-mL sample vials were transferred to a VOA vial containing 10 mL of water after weighing and removing the cap and membrane. Immediately, after transferring these samples, a Teflon-lined gray butyl rubber and aluminum crimp top was used to seal the headspace autosampler VOA vials. Special precautions were taken when transferring a sample vial to an autosampler VOA vial containing 10 mL of Type 1 water, so as not to disturb or spill, respectively, the contents of either vessel. #### **Analysis** On the same day the samples were removed from the chamber, they were analyzed by head-space gas chromatography (HS/GC). The analysis system used consisted of a HS autosampler (Tekmar 7000), coupled to a GC (SRI, model 8610-0058) equipped with a 15-m DB-1 0.53-mm capillary column and photo and flame ionization sequential detectors. The settings used for both of these instruments have been reported elsewhere (Hewitt 1995a). One exception was for the analysis of the chamber vapor samples, where a platen temperature of 40°C was used. In preparation for analysis the water and soil samples were gently hand shaken until all of the vial contents had been completely dispersed. Analyte concentrations were established relative to working standards prepared by transferring small ($<10~\mu L$) quantities from a methanol stock solution. Working standards prepared for the chamber gas samples were placed in empty autosampler VOA vials, while those for the soil and water samples were added to 10~mL of Type 1 water (Hewitt et al. 1992). #### RESULTS AND DISCUSSION Although not presented, results from several preliminary studies served as the basis for the experimental design. Some of the more important findings of these initial studies were that - The hydrophobic membrane slowed the movement of water vapor as compared to leaving sample vials uncovered, but did not completely prevent this process from occurring, - No analyte interactions were observed, that is, the same approximate concentration ratios among three different media were
obtained regardless if one or more analytes were present, - Analyte concentrations in all three media were temporal (changed with length of exposure). The concentrations established for the six analytes studied, in the three different media, appear in Appendix A. There are eight tables in Appendix A, one for each chamber experiment. For both the discrete soil samples and the water samples held in the membrane covered vials, the final weight (weight of moist soil or groundwater) was used to compute the analyte concentrations. The air-dried soils, which started with a moisture content of <1%, ended up with a 2 to 3% moisture content, independent of exposure period length. Samples with initial moisture contents of either 5 and 10% decreased by about one-fourth when held for 22-27 days, and by almost one-half when held from 49 to 55 days. Samples that initially had a 20% moisture content decreased by about 10 and 20% over these two exposure periods, respectively. Likewise between 5 and 15% of the water was also lost from the saturated soil samples. The water samples lost ≤5% of their mass over these periods. In addition to the individual water and soil values, the mean, or in one case the single highest value, obtained for the three chamber vapor samples, is reported for each experiment. Extremely low values for the chamber vapor samples were omitted, because they were suspected to have been caused by a needle blockage, thus preventing the proper retrieval or transfer of a gas The ratio of analyte concentrations between the chamber's vapor and water phases are estimates of the Henry's law constants for these VOCs at 11°C. To determine these ratios, the mean values for the water sample duplicates was used for each analyte. Table 4 shows the Henry's law constants established for each experiment and the means for each of the six analytes, differentiating between vessels with and without a membrane cover. Also included in Table 4 are some literature values reported by Dewulf et al. (1995) for Henry's law constants for VOCs at 10°C. Overall there was very good agreement between the literature values and mean values determined for the eight chamber experiments. This agreement between experimental and reported Henry's law constants supports the decision to remove the aberrantly low vapor determinations. The mean values for the two water reservoirs (vessels with and without membrane covers) for seven of the eight experiments were found to be significantly different at the 95% confidence level for both TCE and PCE, using a Student's t-test. A possible explanation for this phenomenon is that the membrane preferentially sorbed chlorinated Table 4. Estimates of Henry's law constants (vapor/water) for VOCs at 11°C. | Expt. | TDCE | Ben | TCE | Tol | PCE | p-Xyl | |--------------------|---------------|---------------|---------------|-----------------|---------------|-----------------| | 1 | 0.16
0.17n | 0.13
0.12n | 0.16
0.17n | 0.11
0.11n | 0.24
0.31n | 0.067
0.071n | | 2 | 0.14 | 0.13 | 0.16 | 0.11 | 0.24 | 0.096 | | 3 | 0.13
0.14n | 0.11
0.11n | 0.14
0.16n | 0.091
0.10n | 0.22
0.29n | 0.085
0.093n | | 4 | 0.11 | 0.098 | 0.13 | 0.11 | 0.21 | 0.12 | | 5 | 0.15
0.16n | 0.11
0.11n | 0.15
0.16n | 0.11
0.097n | 0.22
0.29n | 0.088
0.10n | | 6 | 0.19
0.21n | 0.11
0.11n | 0.15
0.16n | 0.10
0.11n | 0.21
0.27n | 0.096
0.10n | | 7 | 0.15
0.16n | 0.10
0.11n | 0.14
0.16n | 0.098
0.11n | 0.19
0.26n | 0.089
0.10n | | 8 | 0.18
0.17n | 0.11
0.10n | 0.14
0.15n | 0.098
0.099n | 0.19
0.24n | 0.087
0.094n | | Membrane | (8) | | | | | | | Mean | 0.151 | 0.112 | 0.146 | 0.103 | 0.215 | 0.0910 | | s.d.* | 0.026 | 0.012 | 0.011 | 0.008 | 0.019 | 0.0147 | | % rsd [†] | 17% | 11% | 7.5% | 7.8% | 8.8% | 16% | | No membi | rane (6) | | | | | | | Mean | 0.168 | 0.110 | 0.160 | 0.104 | 0.277 | 0.0930 | | s.d. | 0.023 | 0.006 | 0.006 | 0.006 | 0.025 | 0.0112 | | % rsd | 14% | 5.4% | 3.8% | 7.8% | 9.0% | 12% | | Literature | values (De | wulf et al. | 1995) | | | | | Mean | _ | 0.097 | 0.139 | 0.106 | 0.256 | 0.107 | | s.d. | _ | 0.0057 | 0.0053 | 0.0091 | 0.010 | 0.0080 | | % rsd | _ | 5.9% | 3.8% | 8.6% | 4.0% | 7.5% | n No membrane (open vessel). ^{*} Standard deviation. [†] Percent relative deviation. Figure 2. Linear partitioning between chamber vapor and membrane-covered water samples. compounds, therefore creating a condition where the water inside the membrane covered vials was exposed to an enriched vapor concentration. Aside from this experimental artifact, the relative standard deviation for the mean values was always \leq 17%, and often <10%. Therefore, consistent with the principles of Henry's law, constant (or linear) partitioning was empirically established over the concentration range tested (Fig. 2). Duplicate water samples and, in some cases soil samples, were included in the experiment in order to assess the precision of this experimental approach. Overall, the differences among duplicates was small; however, differences among the duplicate water samples were generally smaller than for the soil samples. The discrepancy in precision between these two matrices was probably due to inconsistencies associated with packing a soil into a small vial and losses due to the biological degradation of the aromatic compounds (i.e., Ben, Tol, and p-Xyl). The amount of water remaining at the end of the exposure period for the three moist soil conditions, and movement of water vapor onto the initially air dried soils, made all of the mineral surfaces hydrated. The presence of moisture and oxygen created conditions conducive to microbiological degradation processes (Atlas 1981). Consistent with these conditions, several very low or nondetectable concentrations for Ben, Tol and p-Xyl were established for soil samples from experiments 1-5 (App. A). Although not anticipated, especially for the CR-D and Wis soils, losses of aromatic hydrocarbons and persistence of chlorinated compounds are consistent with an earlier study (Hewitt 1996). Furthermore, the diminishing of biodegradation losses at high analyte concentrations has been observed. Therefore, not only were these five experiments with the lowest analyte concentrations more susceptible to biodegradation, but the rate of biodegradation was greater than the rate of analyte diffusion. Because of the impact of biodegradation on the aromatic hydrocarbon, only the chlorinated compounds were evaluated for the soil samples in experiments 1–5. As with the water samples, the mean of the soil sample duplicates was used for subsequent data interpretations. Close inspection of the analyte soil concentrations reported in Appendix A shows that the effect of moisture was not always consistent. Two general trends were 1) as the moisture content increased, analyte concentrations decreased for the CR-S soil, and 2) while the CR-D soil showed increasing analyte concentrations with increasing moisture content. There were no trends with regard to moisture in the majority of cases for the Wis soil. The inconsistencies in trends between soil moisture and analyte concentrations may have been caused by either poor seals between the vial rim and membrane, or inconsistencies in vial packing. To avoid this potential experimental artifact and suppress the influence of moisture altogether, the concept of using a mean value was considered. Before taking this step, the ratio of high to low analyte concentrations for a soil in each experiment was first evaluated. The results of this analysis, with the omission of the saturated condition for the CR-S soil, showed the ratio to be a factor of three or less (75 out of 99 cases, Table 5) for most cases. Therefore the use of mean values could be justified by accepting an uncertainty of a factor three (×3). Further justification for omitting Table 5. Ratio (i.e., high:low) of analyte concentration (mg/kg) established for the soil samples. Saturated condition of the CR-S soil is not included. | Expt. | Soil | TDCE | Ben | TCE | Tol | PCE | p-Xyl | |-------|------|------|-----|-----|-----|-----|-------| | 1 | CR-S | 1.6 | _ | 1.4 | _ | 1.5 | _ | | - | CR-D | 4.2 | _ | 3.0 | _ | 1.9 | _ | | | Wis | 4.0 | _ | 1.6 | _ | 2.0 | _ | | 2 | CR-S | 4.9 | _ | 5.3 | _ | 4.7 | _ | | | CR-D | 17 | _ | 5.6 | _ | 2.9 | _ | | | Wis | 1.9 | _ | 1.7 | _ | 3.1 | _ | | 3 | CR-S | 1.5 | _ | 1.4 | _ | 1.4 | _ | | | CR-D | 6.7 | _ | 3.0 | _ | 1.8 | _ | | | Wis | 2.6 | _ | 1.2 | _ | 1.2 | _ | | 4 | CR-S | 1.2 | _ | 1.4 | _ | 1.6 | _ | | | CR-D | 14 | _ | 4.6 | _ | 2.4 | _ | | | Wis | 2.9 | _ | 1.8 | _ | 1.4 | _ | | 5 | CR-S | 1.6 | _ | 1.2 | _ | 1.5 | _ | | | CR-D | 6.1 | _ | 4.9 | _ | 2.6 | _ | | | Wis | 2.9 | _ | 1.5 | _ | 1.1 | _ | | 6 | CR-S | 1.2 | 1.7 | 1.7 | 2.8 | 2.2 | 3.9 | | | CR-D | 3.2 | 2.8 | 2.2 | 1.5 | 1.5 | 1.6 | | | Wis | 4.2 | 1.7 | 1.5 | 1.5 | 1.5 | 2.7 | | 7 | CR-S | 1.3 | 1.4 | 1.5 | 2.1 | 1.9 | 3.0 | | | CR-D | 3.9 | 3.0 | 2.6 | 1.7 | 1.9 | 1.2 | | | Wis | 4.3 | 2.3 | 1.8 | 1.7 | 1.2 | 1.8 | | 8 | CR-S | 1.6 | 2.2 | 2.3 | 3.3 | 3.0 | 5.3 | | | CR-D | 4.3 | 2.4 | 1.6 | 1.2 | 2.2 | 3.6 | | | Wis | 3.7 | 2.0 | 1.6 | 2.4 | 4.6 | 6.9 | moisture is that it is not the dominant variable relative to VOC sorption with respect to hydrated soils (Karickhoff et al. 1979, Chiou et al. 1983, Conant et al. 1996). Thus, with the omission of the saturated condition for the CR-S soil, a mean value was used to further evaluate the relationship between chamber analyte vapor and soil concentrations (Table 6). Among the three soils studied, the unsaturated CR-S soil showed the highest analyte concentrations, while the other two soils had similar, often overlapping analyte concentration ranges (Table 6). The differences between analyte concentrations established for these soils were presumably due to their sorption capacity, of which organic carbon plays an important role (Karickhoff et al. 1979, Chiou et al.
1983). As shown in Table 1, the CR-S soil has the highest organic carbon content. In theory, soil vapor concentration can be related to bulk soil concentration by the following equation (Rong 1996): $$C_{\rm G} = C_{\rm T}(\rho_{\rm b}K_{\rm H})/[\Theta + (n-\Theta)K_{\rm H} + \rho_{\rm b}f_{\rm oc}K_{\rm oc}]$$ where C_G = soil gas concentration in (mg/L) Table 6. Mean value (mg/kg) and percent standard deviation for analyte concentration established for the soil samples. Saturated condition of the CR-S soil is not included. | Expt. | Soil | TDCE | Ben | TCE | Tol | PCE | p-Xyl | Exp | . Soil | TDCE | Ben | TCE | Tol | PCE | p-Xyl | |-------|------|--------------|-----|-----------------|-----|--|-------|-----|--------|-------------|--|-------------|--|---------------------|--| | 1 | CR-S | 0.13
25% | _ | 0.068
20% | _ | $0.076 \\ 25\%$ | _ | 5 | CR-S | 2.3
30% | _ | 4.4
9.1% | _ | 5.6
18% | _ | | | CR-D | 0.023
52% | _ | 0.015
40% | _ | 0.018
28% | _ | | CR-D | 1.1
75% | _ | 1.4
56% | _ | 1.6
35% | _ | | | Wis | 0.020
55% | _ | 0.019
21% | _ | 0.028
29% | _ | | Wis | 0.75
67% | _ | 1.5
19% | _ | $\frac{2.0}{2.5\%}$ | _ | | 2 | CR-S | 0.21
105% | _ | 0.19
79% | _ | 0.17
100% | _ | 6 | CR-S | 24
12% | 17
25% | 23
30% | 19
58% | 29
41% | 17
76% | | | CR-D | 0.070
94% | _ | $0.064 \\ 52\%$ | _ | 0.070
40% | _ | | CR-D | 14
50% | 7.6
41% | 7.5
32% | 4.4
17% | 6.9
19% | 2.7
18% | | | Wis | 0.092
35% | _ | 0.090
21% | _ | 0.10
41% | _ | | Wis | 10
66% | 5.9
22% | 8.3
18% | $\begin{array}{c} 5.4 \\ 26\% \end{array}$ | 9.8
16% | 4.4
50% | | 3 | CR-S | 0.58
21% | _ | 0.65
15% | _ | 0.72
22% | _ | 7 | CR-S | 12
21% | 14
18% | 27
22% | 22
44% | 37
35% | 24
58% | | | CR-D | 0.13
65% | _ | 0.16
42% | _ | 0.16
23% | _ | | CR-D | 6.9
64% | $\begin{array}{c} 6.6 \\ 53\% \end{array}$ | 8.6
42% | 5.9
29% | 10
26% | 4.8
8.5% | | | Wis | 0.12
39% | _ | 0.22
7.7% | _ | 0.29
9.7% | _ | | Wis | 5.6
55% | 5.8
34% | 10
24% | 7.1
19% | 13
12% | $\begin{array}{c} 6.8 \\ 32\% \end{array}$ | | 4 | CR-S | 4.6
8.3% | _ | 3.2
21% | _ | $\begin{array}{c} 3.6 \\ 26\% \end{array}$ | _ | 8 | CR-S | 98
26% | 76
45% | 84
52% | 62
74% | 82
66% | 50
94% | | | CR-D | 1.4
70% | _ | 0.78
49% | _ | 0.78
38% | _ | | CR-D | 45
53% | 27
37% | 21
20% | 12
12% | 14
29% | 8.2
40% | | | Wis | 1.2
59% | _ | 1.1
22% | _ | 1.2
14% | _ | | Wis | 38
56% | 28
26% | 26
20% | 17
47% | 22
55% | 12
78% | $C_{\rm T}$ = soil concentration (mg/kg) Θ = soil water content by volume (dimensionless) n =soil porosity (dimensionless) ρ_b = soil density (g/cm³) f_{oc} = soil organic carbon content (dimensionless) $K_{\rm H}$ = Henry's law constant (dimensionless) K_{oc} = organic carbon partition coefficient (cm³/g). By letting the conversion coefficient CO equal C_G/C_T , $$CO = (\rho_b K_H)/[\Theta + (n - \Theta) K_H + \rho_b f_{oc} K_{oc}].$$ Table 7. Theoretical mean conversion coefficients (CO) between soil vapor concentration (mg/L) and soil matrix concentration (mg/kg) for common VOCs (Rong 1996). | | CO | |--------------------------|--------| | Compound | (kg/L) | | Ward ablants | 0.0 | | Vinyl chloride | 8.3 | | Trans-1,2-dichloroethene | 1.32 | | Benzene | 1.09 | | Trichloroethene | 1.16 | | Tetrachoroethene | 0.855 | | Toluene | 0.565 | | o,m,p - Xylene | 0.485 | | 1,2-Dichlorobenzene | 0.0485 | Note: Based on a median soil organic carbon content of 0.14%. Table 8. Experimental values for conversion coefficient, the ratio of chamber vapor analyte concentration (mg/L) to mean soil concentration (mg/kg). | | | | | CC | O (kg/L) | | | |---------|-------------------|------------|------------|------------|----------|-------------|-------------| | Expt. | Soil | TDCE | Ben | TCE | Tol | PCE | p-Xyl | | 1 | CR-S | 0.28 | _ | 0.26 | _ | 0.28 | _ | | | CR-D | 1.6 | _ | 1.2 | _ | 1.2 | _ | | | Wis | 1.8 | _ | 0.95 | _ | 0.75 | _ | | 2 | CR-S | 0.67 | _ | 0.49 | _ | 0.52 | _ | | | CR-D | 2.0 | _ | 1.5 | _ | 1.3 | _ | | | Wis | 1.5 | _ | 1.0 | _ | 0.88 | _ | | 3 | CR-S | 0.29 | _ | 0.29 | _ | 0.29 | _ | | | CR-D | 1.3 | _ | 1.2 | _ | 1.3 | _ | | | Wis | 1.4 | _ | 0.86 | _ | 0.72 | _ | | 4 | CR-S | 0.39 | _ | 0.34 | _ | 0.27 | _ | | | CR-D | 1.3 | _ | 1.4 | _ | 1.3 | _ | | | Wis | 1.5 | _ | 1.0 | _ | 0.82 | _ | | 5 | CR-S | 0.91 | _ | 0.48 | _ | 0.30 | _ | | • | CR-D | 1.9 | _ | 1.5 | _ | 1.1 | _ | | | Wis | 2.8 | _ | 1.4 | _ | 0.85 | _ | | 6 | CR-S | 1.1 | 0.54 | 0.43 | 0.20 | 0.28 | 0.076 | | | CR-D | 1.9 | 1.2 | 1.3 | 0.86 | 1.2 | 0.48 | | | Wis | 2.7 | 1.6 | 1.2 | 0.70 | 0.82 | 0.30 | | 7 | CR-S | 1.1 | 0.56 | 0.48 | 0.23 | 0.27 | 0.088 | | | CR-D | 1.9 | 1.2 | 1.5 | 0.85 | 1.0 | 0.44 | | | Wis | 2.3 | 1.4 | 1.3 | 0.70 | 0.76 | 0.31 | | 8 | CR-S | 0.83 | 0.37 | 0.32 | 0.14 | 0.16 | 0.048 | | | CR-D | 1.8 | 1.0 | 1.3 | 0.72 | 0.93 | 0.29 | | | Wis | 2.1 | 1.0 | 1.0 | 0.51 | 0.59 | 0.20 | | | | rd deviati | ons, and | relative s | tandard | deviation | ıs | | (in pai | rentheses
CR-S | 0.696 | 0.490 | 0.386 | 0.190 | 0.296 | 0.0707 | | | CIV-3 | ±0.343 | ±0.104 | ±0.094 | ±0.046 | ±0.100 | ±0.0205 | | | | (49%) | (21%) | (24%) | (24%) | (34%) | (29%) | | | CR-D | 1.71 | 1.13 | 1.36 | 0.810 | 1.17 | 0.403 | | | | ±0.28 | ±0.12 | ±0.13 | ±0.078 | ±0.14 | ±0.100 | | | | (16%) | (11%) | (9.6%) | |) (12%) | (25%) | | | Wis | 2.01 | 1.33 | 1.09 | 0.637 | 0.774 | 0.273 | | | | ± 0.55 | ± 0.31 | ± 0.19 | ±0.110 | ± 0.092 | ± 0.055 | | | | (27%) | (23%) | (17%) | (17%) | (12%) | (20%) | Average CO values can be determined based on the mean or median, in the case of a lognormal distribution, physical properties of soils and reported $K_{\rm H}$ and $K_{\rm OC}$ values for organic compounds. When Rong (1996) performed this analysis for 55 soils with a median organic carbon content of 0.14%, the CO values listed in Table 7 were obtained. His study, which involved several more VOCs than listed in Table 7, predicted that extremely volatile compounds with high Henry's law constants would have high CO values. Conversely, compounds with extremely low volatility and low Henry's law constants would have low CO values. Furthermore, that the most frequently occurring soil contaminants, i.e., TCE, PCE and Ben (Plumb and Pitchford 1985), would have CO values of around one. Experimental estimates for CO can be calculated using the mean bulk soil concentrations in Table 6 (unsaturated CR-S soil values only) and the chamber vapor concentrations listed in Appendix A. These experimental CO values (see Table 8), although sometimes not as precise as the Henry's law constants shown in Table 4, also resulted in fairly constant ratios (linear partitioning) suggesting that proportional constants exist between these two media (Fig. 3). With regard to soil type, the mean ratio for the unsaturated CR-S soil was always significantly different at the 95% confidence level from the other two soils, while the CR-D and Wis soil were only significantly different from each other for two of the six analytes tested. The lower ratios for the CR-S soil were due to its higher analyte sorption capacity, i.e., organic carbon content. More importantly, ratios for the two low organic carbon (<0.2%) soils in Table 8 show values that are close to unity for Ben, TCE, and PCE. Furthermore, the higher ratio obtained for TDCE and conversely the lower one for Figure 3. Linear partitioning between chamber vapor and soil samples for the chlorinated analytes. p-Xyl are also consistent with the trends established by the theoretical analysis of Rong (1996). These laboratory findings support the assumption that linear partitioning exists between soil vapor and bulk soil VOC concentrations as inferred by Conant et al. (1996) and Rong (1996). Furthermore, that the sorption of VOCs by soil under conditions where mineral surfaces are hydrated (but perhaps unsaturated with respect to bulk water content) is likely to be more dependent on the organic carbon content than moisture content. To further substantiate the concept that linear partitioning exists between soil vapor and bulk soil VOC concentrations, a field study should be performed. Because of the potential problems cited previously, special attention should be given to both the collection of soil vapor and soil samples. Small volume soil gas probes (Conant et al. 1996) and a soil coring device that collects and transfers a sample with limited disruption and exposure (Hewitt 1996) would complement this effort. In addition, a site that has VOC concentrations ranging over several orders of magnitude in the near-surface unsaturated zone should be selected. The reason for initially attempting to establish this relationship with near-surface soils is that collecting soil from depths greater than several meters is difficult without inducing volatilization losses using conventional downhole procedures (Hewitt 1996, Hewitt and Lukash 1996). Establishing a linear relationship between vapor concentrations and soil concentrations could have a profound effect on future site characterization activities. The development of a soil gas measurement procedure that would allow computation of soil concentrations to within an order of magnitude of the actual concentration would expedite site characterization and significantly reduce the cost of site characterization. Soil gas probes can be rapidly installed and sampled, which coupled with on-site analysis techniques, allows for near-real-time vertical and horizontal profiling. Furthermore, because most subsurface soils generally have low organic carbon contents (<0.20%), CO values may
have a broad range of applications with regard to soil type. #### **SUMMARY** The findings of this laboratory experiment provide preliminary support for the theory that linear partitioning exists between soil vapor and bulk soil VOC concentrations under environmental conditions. Additionally, these findings support the view that the organic carbon content is the dominant variable controlling the capacity of a soil to retain VOCs. #### LITERATURE CITED 323-331. **Atlas, R.M.** (1981) Microbial degradation of petroleum hydrocarbons: An environmental perspective. *Microbiological Reviews*, **45**: 180–209. Chiou C.T., P.E. Porter, and D.W. Schmedding (1983) Partition equilibria of nonionic organic compounds between soil organic matter and water. *Environmental Science and Technology*, 17: 227–231. **Cho, H.J., P.R. Jaffe, and J.A. Smith** (1993) Simulating the volatilization of solvents in unsaturated soils during laboratory and field infiltration experiments. *Water Resources Research*, **29**(10): 3329–3342. Conant B.H., R.W. Gillham, and C.A. Mendoza (1996) Vapor transport of trichloroethylene in the unsaturated zone: Field and numerical modeling investigations. *Water Resources Research*, **32**: 9–22. **Dewulf, J., D. Drijvers, and H.V. Langenhove** (1995) Measurement of Henry's law constant as functions of temperature and salinity for the low temperature range. *Atmospheric Environment*, **29**: **Hewitt, A.D.** (1995a) Enhanced preservation of volatile organic compounds in soil with sodium bisulfate. USA Cold Regions Research and Engineering Laboratory, Special Report 95-26. **Hewitt, A.D.** (1995b) Evaluation of methanol and NaHSO₄ for preservation of volatile organic compounds in soil samples. *American Environmental Laboratory*, 7: 16–18. Hewitt, A.D. (1996) Establishing a relationship between soil vapor and grab sample techniques for determining volatile organic compounds. USA Cold Regions Research and Engineering Laboratory, Special Report 96-14. **Hewitt, A.D., and C.L. Grant** (1995) Round robin study of performance evaluation soils vapor-fortified with volatile organic compounds. *Environmental Science and Technology*, **29**: 769–774. Hewitt, A.D., and N.J.E. Lukash (1996) Sampling for in-vial analysis of volatile organic compounds in soil. USA Cold Regions Research and Engineering Laboratory, Special Report 96-5. Hewitt, A.D., T.F. Jenkins, and C.L. Grant (1995) Collection, handling, and storage: Keys to improved data quality for volatile organic compounds in soil. *American Environmental Laboratory*, 7(1): 25-28. Hewitt, A.D., P.H. Miyares, D.C. Leggett, and T.F. Jenkins (1992) Comparison of analytical methods for determination of volatile organic compounds. *Environmental Science and Technology*, **26**: 1932–1938. Karickhoff, S.W., D.S. Brown, and T.A. Scott (1979) Sorption of hydrophobic pollutants on natural sediments. *Water Resources*, **13**: 241–248. **Liikala T.L., K.B. Olsen, S.S. Teel, and D.C. Lanigan** (1996) Volatile organic compounds: Comparison of two sample collection and preservation methods. *Environmental Science and Technology*, **30**(12): 3441–3447. Merry, R.H., and L.R. Spouncer (1988) The measurement of carbon in soils using a microprocessor-controlled resistance furnace. *Soil Science and Plant Analysis*, **19**(6): 707–720. Minnich, M.M., B.A. Schumacher, and J.H. Zimmerman (1997) Comparison of soil VOCs measured by soil gas, heated headspace, and methanol extraction techniques. *Journal of Soil Contamination*, **6**: 187–203. **Pignatello, J.J., and B. Xing** (1996) Mechanisms of slow sorption of organic chemicals to natural particles. *Environmental Science and Technology*, **30**(1): 1–11. Plumb, R.H., Jr., and A.M. Pitchford (1985) Vola- tile organic scans: Implications for ground water monitoring. In *Proceedings of the National Water Well Association/American Petroleum Institute Conference on Petroleum Hydrocarbons and Organic Chemicals in Ground Water, November 13–15, Houston, Texas,* p. 207–222. **Rong, Y.** (1996) How to relate soil matrix to soil gas samples. *Soil & Groundwater Cleanup*, June-July, p. 20–23. **Sextro, R.K.** (1996) Estimation of volatile organic compounds concentrations in the vadose zone: A case study using soil gas and soil sample results. *In Sampling Environmental Media* (J.H. Morgan, Ed.). American Society for Testing and Materials, ASTM STP 1282, p. 255–270. Smith, J.A., C.T. Chiou, J.A. Kammer, and D.E. Kile (1990) Effect of soil moisture on the sorption of tricholoethene vapor to vadose-zone soil at Picatinny Arsenal, New Jersey. *Environmental Science and Technology*, **24**(5): 676–683. **Steinberg, S.M., J.J. Pignatello, and B.L. Sawhney** (1987) Persistence of 1,2-dibromoethane in soils: Entrapment in intraparticle micropores. *Environmental Science and Technology*, **21**(12): 1201–1208. Unger, D.R., T.T. Lam, C.E. Schaefer, and D.S. Kosson (1996) Predicting the effect of moisture on vapor-phase sorption of volatile organic compounds to soils. *Environmental Science and Technology*, **30**(4): 1081–1091. ### **APPENDIX A: CHAMBER EXPERIMENTS Concentrations Established for Soil, Water, and Vapor Samples** Experiment 1. Measured concentrations for chamber study using a 0.1- μ L volume of VOCs in 5 mL of tetraglyme fortification solution and a 26-day exposure period. | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xyl | | | | | |--------|-----------------------|-----------|-------|--------|-------|----------------------------------|--|--|--|--| | CRREL | CRREL surface (mg/kg) | | | | | | | | | | | | 0.14 | 0.004 | 0.075 | 0.020 | 0.097 | 0.035 | | | | | | 10% | 0.16 | 0.0004 | 0.084 | 0.004 | 0.087 | ND^* | | | | | | 20% | 0.097 | 0.0002 | 0.062 | 0.0002 | 0.065 | ND | | | | | | Sat'd | 0.083 | 0.0001 | 0.053 | ND | 0.056 | ND | | | | | | CRREL | deep (r | ng/kg) | | | | | | | | | | Dry | 0.008 | 0.0003 | 0.007 | 0.001 | 0.011 | 0.003 | | | | | | 10% | 0.018 | 0.0001 | 0.013 | ND | 0.021 | ND | | | | | | 20% | 0.031 | 0.0002 | 0.018 | ND | 0.020 | ND | | | | | | Sat'd | 0.034 | 0.0002 | 0.021 | ND | 0.021 | ND | | | | | | Wiscon | sin (mg | /kg) | | | | | | | | | | | 0.008 | 0.0004 | 0.014 | 0.004 | 0.026 | 0.008 | | | | | | 5% | 0.016 | 0.0004 | 0.020 | 0.0006 | 0.036 | 0.001 | | | | | | 10% | 0.026 | 0.0001 | 0.023 | 0.0001 | 0.034 | 0.009 | | | | | | Sat'd | 0.032 | ND | 0.018 | ND | 0.018 | ND | | | | | | Water- | -memb | rane (mg/ | /L) | | | | | | | | | 1 | 0.21 | 0.007 | 0.11 | 0.018 | 0.083 | 0.015 | | | | | | 2. | 0.23 | 0.007 | 0.12 | 0.018 | 0.090 | $\mathbf{I}\mathbf{F}^{\dagger}$ | | | | | | Water- | -no cov | er (mg/L |) | | | | | | | | | 1 | 0.20 | 0.007 | 0.10 | 0.016 | 0.063 | 0.014 | | | | | | 2 | 0.22 | 0.008 | 0.11 | 0.019 | 0.071 | 0.014 | | | | | | Chamb | er gas (1 | mg/L) | | | | | | | | | | | 0.036 | 0.0009 | 0.018 | 0.002 | 0.021 | 0.001 | | | | | ^{*} Not detected. Experiment 2. Measured concentrations for chamber study using a 1.0- μ L volume of VOCs in 5 mL of tetraglyme fortification solution and a 22-day exposure period. | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xyl | | | | | |--------|-----------------------|---------|-------|--------|-------|-------|--|--|--|--| | CRREL | CRREL surface (mg/kg) | | | | | | | | | | | Dry 1 | 0.47 | 0.056 | 0.36 | 0.22 | 0.40 | 0.24 | | | | | | Dry 2 | 0.56 | 0.057 | 0.36 | 0.23 | 0.40 | 0.24 | | | | | | 10% 1 | 0.12 | 0.002 | 0.077 | 0.017 | 0.10 | 0.033 | | | | | | 10% 2 | 0.27 | 0.002 | 0.23 | 0.070 | 0.28 | 0.11 | | | | | | 20% 1 | 0.091 | 0.001 | 0.069 | 0.002 | 0.092 | 0.006 | | | | | | 20% 2 | 0.12 | ND^* | 0.068 | 0.0006 | 0.080 | ND | | | | | | Sat'd | 0.034 | 0.001 | 0.028 | 0.0008 | 0.020 | ND | | | | | | CRREL | deep (1 | ng/kg) | | | | | | | | | | Dry 1 | 0.011 | | 0.018 | 0.012 | 0.034 | 0.022 | | | | | | Dry 2 | 0.0064 | 0.002 | 0.015 | 0.012 | 0.035 | 0.024 | | | | | | 10% 1 | 0.050 | 0.006 | 0.060 | 0.011 | 0.10 | 0.007 | | | | | | 10% 2 | 0.075 | 0.011 | 0.075 | 0.026 | 0.099 | 0.022 | | | | | | 20% 1 | 0.14 | 0.012 | 0.093 | 0.017 | 0.088 | 0.009 | | | | | | 20% 2 | 0.15 | 0.016 | 0.093 | 0.021 | 0.076 | 0.012 | | | | | | Sat'd | 0.13 | 0.009 | 0.078 | 0.001 | 0.063 | ND | | | | | | Wiscon | sin (mg | /kg) | | | | | | | | | | Dry | 0.064 | 0.013 | 0.099 | 0.050 | 0.12 | 0.066 | | | | | | 5% | 0.066 | 0.011 | 0.086 | 0.032 | 0.12 | 0.042 | | | | | | 10% | 0.12 | 0.014 | 0.11 | 0.012 | 0.13 | 0.025 | | | | | | Sat'd | 0.12 | 0.005 | 0.066 | 0.009 | 0.042 | 0.013 | | | | | | Water- | -memb | rane (m | g/L) | | | | | | | | | 1 | 1.1 | 0.14 | 0.63 | 0.25 | 0.38 | 0.14 | | | | | | 2. | 0.95 | 0.13 | 0.56 | 0.23 | 0.36 | 0.13 | | | | | | Chamb | er gas (| mg/L) | | | | | | | | | | | 0.14 | 0.018 | 0.094 | 0.026 | 0.088 | 0.013 | | | | | ^{*} Not detected [†] Instrumental failure. Experiment 3. Measured concentrations for chamber study using a 1.0- μ L volume of VOCs in 5 mL of tetraglyme fortification solution and a 55-day exposure period. | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xyl | | | | | | |-----------------------|----------|----------|-------|--------|------|-------|--|--|--|--|--| | CRREL surface (mg/kg) | | | | | | | | | | | | | Dry | 0.55 | 0.018 | 0.75 | 0.30 | 0.91 | 0.56 | | | | | | | 10% | 0.48 | 0.002 | 0.55 | 0.14 | 0.63 | 0.25 | | | | | | | 20% | 0.71 | 0.001 | 0.66 | ND^* | 0.63 | ND | | | | | | | Sat'd | 0.25 | ND | 0.28 | ND | 0.27 | ND | | | | | | | CRREL deep (mg/kg) | | | | | | | | | | | | | Dry | 0.030 | 0.001 | 0.071 | 0.027 | 0.12 | 0.061 | | | | | | | 10% | 0.088 | 0.003 | 0.13 | 0.034 | 0.21 | 0.048 | | | | | | | 20% | 0.20 | 0.0008 | 0.21 | ND | 0.16 | ND | | | | | | | Sat'd | 0.20 | 0.002 | 0.21 | 0.004 | 0.16 | ND | | | | | | | Wiscon | sin (mg | /kg) | | | | | | | | | | | Dry | 0.069 | 0.004 | 0.19 | 0.071 | 0.28 | 0.15 | | | | | | | 5% | 0.11 | 0.005 | 0.22 | 0.070 | 0.31 | 0.14 | | | | | | | 10% | 0.14 | ND | 0.22 | ND | 0.31 | ND | | | | | | | Sat'd | 0.18 | ND | 0.23 | ND | 0.25 | ND | | | | | | |
Water- | -memb | rane (mg | /L) | | | | | | | | | | 1 | 1.3 | 0.046 | 1.4 | 0.37 | 0.94 | 0.36 | | | | | | | 2. | 1.3 | 0.044 | 1.3 | 0.38 | 0.96 | 0.30 | | | | | | | Water—no cover (mg/L) | | | | | | | | | | | | | 1 | 1.2 | 0.046 | 1.2 | 0.34 | 0.74 | 0.31 | | | | | | | 2 | 1.2 | 0.044 | 1.2 | 0.34 | 0.72 | 0.29 | | | | | | | Chamb | er gas (| mg/L) | | | | | | | | | | | | 0.17 | 0.005 | 0.19 | 0.034 | 0.21 | 0.028 | | | | | | ^{*} Not detected. Experiment 4. Measured concentrations for chamber study using a 10- μ L volume of VOCs in 5 mL of tetraglyme fortification solution and a 22-day exposure period. | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xyl | | | | |-----------------------|----------|--------|------|-------|------|-------|--|--|--| | CRREL surface (mg/kg) | | | | | | | | | | | Dry 1 | 4.9 | 2.3 | 4.4 | 3.5 | 5.1 | 3.6 | | | | | Dry 2 | 4.8 | 1.9 | 3.6 | 3.0 | 4.1 | 3.2 | | | | | 10% 1 | 4.9 | 0.91 | 2.9 | 1.7 | 3.4 | 1.5 | | | | | 10% 2 | 3.4 | 1.2 | IF* | 1.8 | 3.2 | 1.6 | | | | | 20% 1 | 5.2 | 0.35 | 2.9 | 0.97 | 2.9 | 0.53 | | | | | 20% 2 | 4.6 | 0.91 | 2.7 | 1.4 | 2.7 | 1.1 | | | | | Sat'd | 0.73 | 0.60 | 0.49 | 0.059 | 0.33 | 0.33 | | | | | CRREL | deep (ı | ng/kg) | | | | | | | | | Dry 1 | 0.14 | 0.012 | 0.22 | 0.25 | 0.46 | 0.35 | | | | | Dry 2 | 0.18 | 0.015 | 0.26 | 0.25 | 0.46 | 0.31 | | | | | 10% 1 | 1.4 | 0.057 | 0.84 | 0.45 | 0.98 | 0.33 | | | | | 10% 2 | 0.81 | 0.047 | 0.75 | 0.47 | 1.2 | 0.42 | | | | | 20% 1 | 2.1 | 0.090 | 1.1 | 0.58 | 0.98 | 0.32 | | | | | 20% 2 | 2.2 | 0.095 | 1.1 | 0.59 | 0.90 | 0.32 | | | | | Sat'd | 2.2 | 0.048 | 1.0 | 0.30 | 0.60 | 0.14 | | | | | Wiscon | sin (mg | /kg) | | | | | | | | | Dry | 0.72 | | 1.1 | 0.90 | 1.4 | 0.98 | | | | | 5 % | 0.5.2 | 0.036 | 0.73 | 0.43 | 1.0 | 0.28 | | | | | 10% | 1.3 | 0.054 | 1.1 | 0.52 | 1.2 | 0.30 | | | | | Sat'd | 2.1 | 0.001 | 1.3 | 0.002 | 1.3 | 0.057 | | | | | Water—membrane (mg/L) | | | | | | | | | | | 1 | 18 | 7.3 | 8.6 | 4.1 | 4.5 | 1.7 | | | | | 2 | 16 | 7.0 | 8.4 | 4.2 | 4.8 | 1.7 | | | | | Chamb | er gas (| mg/L) | | | | | | | | | | 1.8 | 0.70 | 1.1 | 0.46 | 0.98 | 0.20 | | | | ^{*} Instrument failure. Experiment 5. Measured concentrations for chamber study using a 10- μ L volume of VOCs in 5 mL of tetraglyme fortification solution and a 50-day exposure period. Experiment 6. Measured concentrations for chamber study using a 100- μ L volume of VOCs in 4.5 mL of tetraglyme fortification solution and a 24-day exposure period. | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xyl | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xyl | |-----------------------|----------|----------|------|-------|------|------------------------|-------------------|----------|---------|------|-----|-----|-------| | CRREL | surface | e (mg/kg | g) | | | | CRREL | surface | e (mg/k | g) | | | | | Dry 1 | 2.5 | 1.6 | 5.6 | 4.1 | 7.0 | 5.5 | Dry 1 | 21 | 21 | 30 | 32 | 43 | 33 | | Dry 2 | 1.6 | 1.1 | 4.1 | 3.7 | 6.4 | 5.3 | Dry 2 | 24 | 24 | 32 | 32 | 42 | 31 | | 10% 1 | 2.1 | 1.1 | 4.3 | 2.9 | 5.7 | 3.5 | 10% 1 | 24 | 14 | 20 | 13 | 24 | 9.9 | | 10% 2 | 1.7 | 0.94 | 3.7 | 2.6 | 5.3 | 3.3 | 10% 2 | 20 | 13 | 20 | 13 | 24 | 10 | | 20% 1 | 3.3 | 1.1 | 4.3 | 2.2 | 4.5 | 1.6 | 20% 1 | 25 | 13 | 17 | 11 | 18 | 7.5 | | 20% 2 | 2.9 | 1.1 | 4.3 | 2.2 | 4.6 | 1.9 | 20% 2 | 29 | 16 | 20 | 12 | 21 | 8.8 | | Sat'd | 1.0 | 0.80 | 1.2 | 0.067 | 0.86 | 0.153 | Sat'd | 36 | 17 | 18 | 10 | 13 | 4.7 | | CRREL | deep (1 | mg/kg) | | | | | CRREL | deep (1 | mg/kg) | | | | | | Dry 1 | 0.31 | 0.20 | 0.59 | 0.42 | 0.84 | 0.52 | Dry 1 | 7.1 | 4.1 | 4.6 | 3.7 | 5.5 | 3.4 | | Dry 2 | RI | 0.093 | 0.37 | 0.35 | 0.67 | 0.49 | Dry 2 | 5.3 | 3.5 | 4.1 | 3.4 | 5.1 | 3.2 | | 10% 1 | 0.61 | 0.37 | 1.1 | 0.61 | 1.7 | 0.65 | $10\%\ 1$ | 8.7 | 5.4 | 5.9 | 3.5 | 6.7 | 2.2 | | 10% 2 | 0.49 | 0.34 | 0.98 | 0.63 | 1.8 | 0.81 | 10% 2 | 12 | 6.9 | 7.6 | 4.6 | 9.7 | 3.3 | | 20% 1 | 1.7 | 0.80 | 1.7 | 0.82 | 1.5 | 0.46 | 20% 1 | 20 | 10 | 9.5 | 5.1 | 6.9 | 2.4 | | 20% 2 | 1.8 | 0.90 | 2.2 | 1.1 | 2.5 | 0.83 | 20% 2 | 20 | 11 | 9.9 | 5.4 | 8.5 | 2.8 | | Sat'd | 1.9 | 0.82 | 2.1 | 0.94 | 1.7 | 0.50 | Sat'd | 20 | 9.8 | 9.1 | 4.7 | 6.4 | 2.1 | | Wiscon | sin (mg | g/kg) | | | | | Wisconsin (mg/kg) | | | | | | | | Dry | 0.53 | 0.44 | 1.4 | 1.0 | 2.0 | 1.2 | Dry | 4.5 | 5.5 | 7.8 | 7.4 | 12 | 7.6 | | 5% | 0.52 | 0.42 | 1.4 | 0.91 | 2.0 | 1.1 | 5% | 5.9 | 4.6 | 6.5 | 4.3 | 9.1 | 3.6 | | 10% | 0.45 | 0.34 | 1.3 | 0.78 | 2.0 | 0.90 | 10% | 12 | 7.6 | 8.8 | 5.2 | 10 | 3.7 | | Sat'd | 1.5 | 0.022 | 2.0 | 0.48 | 1.9 | 0.65 | Sat'd | 19 | 5.8 | 10 | 4.8 | 8.1 | 2.8 | | Water– | -memb | rane (mg | g/L) | | | | Water— | -memb | rane (m | g/L) | | | | | 1 | 14 | 6.9 | 14 | 6.5 | 7.8 | 3.3 | 1 | 150 | 86 | 72 | 38 | 41 | 14 | | 2 | 14 | 6.5 | 14 | 5.9 | 7.5 | 3.3 | 2 | 130 | 76 | 65 | 35 | 36 | 13 | | Water—no cover (mg/L) | | | | | | Water—no cover (mg/kg) | | | | | | | | | 1 | 14 | 6.9 | 14 | 6.9 | 6.2 | 3.0 | 1 | 150 | 87 | 65 | 37 | 30 | 13 | | 2 | 13 | 6.8 | 12 | 6.7 | 5.6 | 2.8 | 2 | 140 | 80 | 62 | 33 | 29 | 12 | | Chamb | er gas (| mg/L) | | | | | Chamb | er gas (| mg/L) | | | | | | | 2.1 | 0.75 | 2.1 | 0.66 | 1.7 | 0.29 | | 27 | 9.2 | 10 | 3.8 | 8.0 | 1.3 | Experiment 7. Measured concentrations for chamber study using a 100- μ L volume of VOCs in 5 mL of tetraglyme fortification solution and a 49-day exposure period. Experiment 8. Measured concentrations for chamber study using a 500- μ L volume of VOCs in 2.0 mL of tetraglyme fortification solution and a 25-day exposure period. | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xyl | Sample | TDCE | Ben | TCE | Tol | PCE | p-Xy | |--------|----------|----------|------------|-----|-----|-------|-----------|----------|---------|------|-----|-----------|------| | CRREI | surface | e (mg/kg | <u>(</u>) | | | | CRREL | surface | e (mg/k | g) | | | | | Dry 1 | 7.8 | 15 | 31 | 32 | 49 | 39 | Dry 1 | 130 | 110 | 130 | 110 | 140 | 96 | | Dry 2 | 12 | 18 | 36 | 34 | 55 | 41 | Dry 2 | 120 | 120 | 140 | 120 | 150 | 110 | | 10% 1 | 11 | 12 | 24 | 18 | 34 | 18 | 10% 1 | 79 | 52 | 56 | 35 | 50 | 23 | | 10% 2 | 10 | 11 | 22 | 17 | 31 | 17 | 10% 2 | 73 | 53 | 59 | 38 | 56 | 27 | | 20% 1 | 15 | 14 | 24 | 15 | 27 | 13 | 20% 1 | 96 | 60 | 59 | 35 | 50 | 22 | | 20% 2 | 14 | 14 | 23 | 16 | 28 | 14 | 20% 2 | 90 | 60 | 60 | 34 | 48 | 21 | | Sat'd | 11 | 9.0 | 8.7 | 5.0 | 5.0 | 1.8 | Sat'd | 68 | 41 | 24 | 11 | 7.6 | 2.8 | | CRREL | deep (1 | mg/kg) | | | | | CRREL | deep (| mg/kg) | | | | | | Dry 1 | 3.4 | 3.5 | 5.3 | 4.5 | 6.5 | 5.1 | Dry 1 | 17 | 16 | 16 | 14 | 15 | 12 | | Dry 2 | 2.3 | 2.9 | 4.7 | 4.2 | 6.3 | 4.8 | Dry 2 | 13 | 14 | 15 | 13 | 15 | 12 | | 10% 1 | 3.0 | 3.7 | 6.3 | 4.3 | 9.6 | 4.1 | $10\%\ 1$ | 34 | 23 | 20 | 12 | 18 | 7.3 | | 10% 2 | 3.6 | 4.2 | 6.8 | 4.7 | 10 | 4.4 | 10% 2 | 41 | 23 | 20 | 10 | 16 | 5.9 | | 20% 1 | 11 | 9.6 | 12 | 7.1 | 12 | 4.9 | 20% 1 | 64 | 37 | 26 | 14 | 16 | 6.4 | | 20% 2 | 10 | 9.4 | 12 | 7.4 | 12 | 5.3 | 20% 2 | 62 | 35 | 25 | 13 | 13 | 5.3 | | Sat'd | 11 | 9.7 | 13 | 7.5 | 12 | 5.1 | Sat'd | 65 | 35 | 23 | 11 | 7.7 | 3.3 | | Wiscon | sin (mg | (/kg) | | | | | Wiscon | sin (mg | (kg) | | | | | | Dry | 5.4 | 6.5 | 11 | 9.4 | 15 | 10 | Dry | 22 | 27 | 33 | 29 | 38 | 25 | | 5% | 2.3 | 3.6 | 7.3 | 5.4 | 12 | 5.5 | 5% | 18 | 18 | 21 | 13 | 22 | 9.1 | | 10% | 4.8 | 5.1 | 9.4 | 6.1 | 14 | 6.0 | 10% | 46 | 29 | 26 | 14 | 20 | 8.4 | | Sat'd | 9.8 | 8.2 | 13 | 7.5 | 12 | 5.5 | Sat'd | 66 | 36 | 24 | 12 | 8.2 | 3.6 | | Water- | -memb | rane (mg | :/L) | | | | Water- | -memb | rane (m | g/L) | | | | | 1 | 87 | 78 | 93 | 50 | 52 | 24 | 1 | 410 | 250 | 200 | 87 | 67 | 27 | | 2 | 84 | 75 | 89 | 52 | 52 | 23 | 2 | 480 | 270 | 190 | 91 | 71 | 28 | | Water- | -no cov | er (mg/] | L) | | | | Water- | -no cov | er (mg/ | L) | | | | | 1 | 86 | 78 | 88 | 51 | 42 | 23 | 1 | 460 | 270 | 170 | 85 | 53 | 25 | | 2 | 75 | 70 | 73 | 44 | 36 | 19 | 2 | 480 | 280 | 180 | 90 | 53 | 27 | | Chamb | er gas (| mg/L) | | | | | Chamb | er gas (| mg/L) | | | | | | | 13 | 7.9 | 13 | 5.0 | 10 | 2.1 | | 81 | 28 | 27 | 8.7 | 13 | 2.4 | ### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestion for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
February 1998 | 3. REPORT TYP | PE AND DATES COVERED | |--|--|---|--| | 4. TITLE AND SUBTITLE Laboratory Study of Volatile (Vapor/Aqueous/Soil | Organic Compound Partitionin | ng: | 5. FUNDING NUMBERS | | 6. AUTHORS | | | | | Alan D. Hewitt | | | | | 7. PERFORMING ORGANIZATION NAMI | E(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | U.S. Army Cold Regions Rese
72 Lyme Road
Hanover, New Hampshire 03 | earch and Engineering Laborato | ory | REPORT NUMBER Special Report 98-3 | | 9. SPONSORING/MONITORING AGENC | | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | U.S. Army Environmental Ce
Aberdeen Proving Ground, M |
 | SFIM-AEC-ET-CR-98001 | | | SI), ASTM Standard E380-93, p | | l
onsult <i>Standard Practice for Use of the</i>
an Society for Testing and Materials, | | 12a. DISTRIBUTION/AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | Approved for public release | e; distribution is unlimited. | | | | Available from NTIS, Sprin | gfield, Virginia 22161. | | | | 13. ABSTRACT (Maximum 200 words) | | | | | vapor, water, and bulk soil
design included quiescent
findings show that similar
soil VOC concentrations. T | l media after several weeks of
conditions, hydrated minera
to Henry's law, fairly consta | of exposure to a conta
al surfaces, and a cons
nt ratios are likely to e
for those attempting to | compounds (VOCs) existing in a minant source. The experimental stant temperature of 11 ±1°C. The exist between soil vapor and bulk ouse active soil gas measurements | | 14. SUBJECT TERMS Partitioning | 15. NUMBER OF PAGES 18 | | | | Soil vapor concentrations Volatile organic compound | ls | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFII | ED UL |